UNITED STATES ENVIRONMENTAL PROTECTION AGENCY WASHINGTON, D.C. 20460 OFFICE OF ## MAR 29 1989 #### MEMORANDUM SUBJECT: Guidance for Financial Responsibility in Federally-Administered UIC Class II Programs UIC Program Guidance #65. FROM: Michael B. Cook, Director Office of Drinking Water (WH-'550) TO: Water Management Division Directors Regions I-X ## Purpose This guidance revises previous procedures for financial responsibility demonstrations by Class II injection well operators. Specifically, this guidance incorporates a number of the recommendations the national Workgroup developed after assessing experience, to date, in this aspect of direct implementation programs. #### Background UIC Program Guidance #39, issued on May 29, 1985, supplemented ODW's June 1984 guidance manual on "Financial Assurance for Federally-Administered UIC Programs." In keeping with the initial Agency decision to allow for the use of flexible criteria by the Regions to determine the adequacy of financial responsibility mechanisms, a Workgroup was formed in late 1987 to evaluate program experience, to date, and to revise/update program guidance wherever necessary. The Workgroup was specifically charged to investigate alternatives and improvements for Class II operations since they constitute the largest part of the regulated community and have posed the most difficult compliance issues in this area. These changes will be the first part of a longer term effort to revise the Guidance Manual. #### Guidance The Workgroup recommendations that have been endorsed by ODW management are grouped topically. Highlighted in Attachment I are areas where the Workgroup will continue to examine, refine or modify financial responsibility procedures. Each area of change is highlighted with an explanation of the need for the revision based on the Workgroup's review and findings. ## A. Financial Statements ## 1. Recommended Revisions - * All financial statement demonstrations should be updated and reviewed annually. - * A "full" auditor's opinion is to be considered the only acceptable verification of the submitted Chief Financial Officer's (CFO) statement. In such a case, the CFO's letter must be accompanied by an auditor's opinion verifying the figures in the letter. - * The only acceptable alternative to an independent auditor's opinion would be the submission of an annual corporate report distributed to shareholders, also known as a "glossy" financial statement, SEC 10K Report, or a FERC Form 2, which are audited documents. ## 2. Rationale - * Earlier guidance did not incorporate an update cycle for submissions of financial statements. However, the fundamental premise of the use of statements is as an indicator of current financial "well-being". Given the dramatic changes in oil industry economics, it is imperative to review them on a predictable, regular cycle which should alert a reviewer to potential financial difficulties; tracking and trend analysis of this data will help heighten the adequacy of this demonstration. Such a trend analysis will be examined under ODW's LOE contract with the goal of developing an early warning system that detects troubling financial trends. Many publicly-held corporations supply such data already to clients and shareholders, and the institution of this requirement will have minimal impact on the regulated community. - * "Glossies", 10K or Form 2 reports are, in general, based on full scale audits and can be regarded as acceptable functional equivalents. ## B. Bonds ## 1. Recommended Revisions * Require the review of all types of bond submittals to assure that the bonding company is tested (and approved) under Department of Treasury Circular 570. A list of bonding companies active nationally in both primacy and direct implementation programs is supplied as Attachment II and may prove a useful tool for operators who have had difficulty in obtaining a bond. ## 2. Rationale * The need to review bond submittals against the Treasury circular was recommended in the initial guidance; this recommendation is reiterated here to underscore its importance. #### C. Trustee Arrangements ### 1. Recommended Revisions * Assure the use of a "neutral" trustee not connected to the operator in a way which presents a potential conflict of interest. The banking institution the operator deals with would be a neutral trustee. #### 2. Rationale * Some States authorize attorneys to serve as trustees; the use of an attorney who also represents the owner or operator presents a potential for conflict of interest and must be avoided. ## D. Alternative Method for Problem Cases ### 1. Recommended Revision * Allow for the use, at the Director's discretion, of a "time payment plan" within the framework of an Administrative Order on Consent (AOC) in cases where other options have not succeeded. A model AOC and suggested criteria for evaluating potential applications is supplied as Attachment III. #### 2. Rationale The model AOC is to be used for problem cases, where an owner or operator has exhausted all options trying to secure an acceptable financial responsibility demonstration without success and remains in non-compliance. The AOC provides a viable alternative which would help avoid incurring a potentially unaddressed plugging liability. The AOC offers a cooperative approach which could allow for continued operation under the terms of a formal enforcement action while avoiding action that would drive operators to bankruptcy and avoid UIC Program requirements. In any such case, the payment schedule must be carefully negotiated between EPA and the operator to assure reasonable and timely coverage. ## E. Plugging and Abandonment - 1. Recommended Revisions - * Provides model documents in Attachment IV to: - call-in the financial responsibility demonstration from the surety, bank or trustee; - advise a trustee to activate the (standby) trust; - solicit the interest of potential plugging contractors in bidding for a turn-key plugging and abandonment job; - execute a contractual agreement between the trustee and the contractor; and use as a sample plugging bid form. - 2. Rationale * All the model languages provided offer a standardized approach to each step in the process of activating the financial responsibility mechanism(s). The models also should help expedite Agency directives through the trustee to the plugging contractor and assure an environmentally protective well closure. ## <u>Implementation</u> The above listed points are recommended for immediate implementation. A resource impact analysis of these activities of existing work load models is warranted only if these provisions prove burdensome. Resource impacts of these changes should be considered an integral element of the Annual Compliance Review, UIC Program Guidance # 64. Questions on this guidance may be directed to J. Howard Beard at 382-7796 or George Hoessel, Region III, at 597-9928. Attachments # ATTACHMENT I #### ATTACHMENT I Areas of further investigation and analysis: ## A. Financial Statements - * Further study of current financial statement criteria and other alternatives to assess confidence levels in their meaningfulness as indicators of economic health and equity considerations between large and small operator stability. - * Assess risk associated with trends and/or changes in financial statement demonstrations looking at a tie between well field viability and operator stability. #### B. Bonds Assess risk associated with current practice of blanket bonds and the potential cost to the regulated community of eliminating them entirely. ## C. Plugging and Abandonment - * Assess potential numbers of wells currently not plugged and abandoned within federal UIC program jurisdictions. - * Assess environmental risks and financial impact of the closure of such wells. - * Develop a prioritization scheme for action to address these problem wells. # ATTACHMENT II ## INVENTORY OF BONDING CO.'S ACTIVE HATIONALLY IN DIE/PRIMACY PROGRAMS | CUREARY NAME | STREET ADDRESS | | CITY | STATE | 11P | REGION | |--|---------------------------|--|------------------------|----------|------------------|---------| | | | | ν [*] | | | | | | | • | | | | - | | DETINA CASHALITY & SUPERY CO. | | ISI FARKINGTON AVE. | HARTE ORD. | £Ι | 06100 | REG V | | ALLMA CASUALTY & SURETY CO. | ALIN. LISA HILLER. | bund beet o'd' but 54r. | DENVER, | CO | B0224 | VIII | | _ | T.P. D. BOY 500 | 7 Th. 6 12 12 12 12 12 12 12 12 12 12 12 12 12 | DRANGE, | C4 | 92669 | V111 | | AND THE THOUSENESS OF THE PARTIES | 401 PENN STOLET | • | READING: | f A | 19601 | REG 3 | | CHIRITIAN ENCLUSIONS INCHRANCE ED. | 787 SHEEBAN-STREET | • | DENTE | fij. | 86502 | A111 | | AMERICAN HONE ASSURANCE CO | , ,,,, | 700 FINE SULLE | NEW YORK | NY | 10270 | PEG V | | EMERICAN HOME ASSURANCE CO. NAT'L UNION | FIRE INSURANCE CO. FILLS. | feel wolfen lone | NEW ADEL | NY | 10005 | VIII | | CHERTON INCORPAGE CO | (FIRFMAN'S FUND) | r, g, pny 444 A | DETROIT, | HI. | 48232 | REG V | | CHEDICON INSURANTE CO. | 1185 SOLCOLORADO PLVD. | | DEHIVER | 0.0 | 80222 | VIII | | AREDICAN INSURANCE CO. | FIREHAN'S FUND | 171 SAN PURIN PETUE | NAVATO, | ξΛ | 94999 | REG V | | AMERICAN INSURANCE CO. | 1639 STATE HIGHWAY 10 | | PARSTERONY | N.1 | 07054 | REG 3 | | OMERICAN MANUFACTURERS MUTUAL INS CO | KEMPER GROUP EYEE, DEFITE | POULE 22 | LANG GROVE. | IL | 60049 | REG V | | AMERICAN SLAVIES THE INS. CO. | 300 RAILEY | | F1. WORTH, | | 76107 | · VIII | | AMERICAN SLOVENIAN CATUOLIC UNION | 2419 SI ENNOOD AVE | | JOC 16 1 | H | 60435 | 1114 | | CHERICAN STANDARD LIFE CALLING, CO. | 224 N. INDEPENDENCE | | ENIC. | OY: | 73701 | VIII | | AMERICAN STATES INS. CO. | 70 PINESTREET | | NEN 108) | NY | 10005 | 1111 | | AMERICAN STATES INS. CO. | 500 NO. MERIDIAN ST. | | THO LANGE OF IS. | IN | 46207 | VIII | | AMERICAN STATES INSURANCE CO. | 1225 WASHINGTON PIVE
 | BRIDGEVILLE, | FA | 15017 | 111 | | AMERICAN STATES INSURANCE CO. | 500 NORTH MEPIDIAN STREET | | INDIANALINI IS. | INDIANA | 46207 | RES.3 | | CHERICAN TITLE INS. CO. | 1101 BRICKEL AVE. | | MIAM!, | ft. | - 33131 | VIII. | | THEFTERN TRUSTER LIFE COLP. | BROADWAY ELAJA | SHIR Det | DELCHONA CITY, | 0 | 73116 | V111 | | AMERICAN INTON INSURANCE CO DE NEW YORK | 20 EXCHANGE OF \$2000 | | NEW (DB) | MY | 10005 | VIII | | OMERICAN PHILLED LIFE INSURANCE EP. | ONE AMERICAN SOURCE | | INDIANAPOLIS, | ΙΝ | 46204 | VIII. | | AMERICAN UNIVERSAL INCURANCE CO. | 144 KAYLAND AVENDE | | PROVIDENCE. | RI | 02910 | 1111 | | AMERICAN MESTERN CIFE INS. CO. | 9 EYCHANGE FEACE \$513 | • | SALE LOUS CHY, | UI | 84111 | A111 · | | AMINITAN AMICANIE LIFE INC. CO. | 425 AUSTIN AVENUE | | MACO. | 11 | 76701 | VIII | | wated itel iscomment on | 10 NEYBOSSE SI | | CEDAIDENCE. | 81 | 02940 | viii - | | EMICA MUTUO LUS CO | TO HEABORRE ! | | PNC. (F-W.) | 11 | 02704 | V15: | | AMOUNT INC. CO. | 306 SD, 151H ST. | | gmatia | Αί | 59107 | V111 | | ANGED MITTER CLUB THE. | 200 E. RANDOLPH DR. | | CHIEARE. | il · | . 90 9 01 | VIII | | ANNEST SUPETY INSURANCE FO | A fort divensamental acte | | Anadorad divis | (// | 91367 | VI-11 | | ANNUAL SHEETY INSHIBANCE UD. | 74 BRY CREEK CIPICE, 4411 | • | Hirton | 10 | 80120 | VIII | | Math dimeter thousand offi | f II POX SHAKE | | A SWE THE | ۳) | 15009 | bre A | | Favir Hontin (Fav. Inc. n) Chioropol - | TOBS EICHTEENIN EIBEr: | · · · · · · · · · · · · · · · · · · · | REM'S B | ch | 80202 | v111 | | POLICE ALLEGACIE LARDEN CLEEK | 245 F. JANG: A 90 70 | | I the Jr D | H · | 60148 | REG V | | TO TRAILS AND CO. | 80X 18839 | <u>.</u> | OXENDAG CITY | Ûr. | 73154 | VIII - | | CALIFOR INCOMPLEX CORP | P.D. BO1 5900 | | MADISON | W1 | 53705-090 | O RES V | | THE THREE THREE THREE THREE THREE THREE THREE THREE THREE TREE T | AFIO INTUEBSITY AVE. | F. 0. 100 SSE | MAD I SOM | W! | 53705 | REG V | | CELLINA MUTUAL INSURANCE CO | | ONE INSUFABLE SPURSE | CELINA, | dИ | *5822 | RES V | | CENTURY INSUFANCE & MUTUAL CO. | | SSSS EVEL BEFORE A CENTER | SPAND RAFLES | MI STATE | 49506 | REG V | | CONFERCIAL UNION INSURANCE CONFANTES | 789 SHERMAN STREET | F. 0. EOX 17596 | DENVER, | CO | 80217 | VIII | | LONGINENTAL INSUPANCE CO (coa) | | P. O. BOX 212 | SOUTHFIELD, | HI : | 48037 | REG V | | CONTINENTAL INSUPANCE CO.FIREMAN'S INS. | CO. OF HENABY, N.1 | CLIA CENTER CORARE | 100 MAIN ST. SUITE 700 | KANSAS | 64105 | VIII | | | | | 그 여러 보고 한편하는 보다 | CITY, NO | | | | ENCIRE FIRE AND MARINE | 1624 DOUGLAS STREET | | DMAHA | NEBRASKA | 68102 | REG. 3 | | EMPLOYERS FIRE INSURANCE CO. | 789 SHERMAN STREET | P. O. ROY 17570 | DENVER | £0 | 80217 | V[1] | | FEDERAL INSURANCE CO | 15 MOUNTAIN VIEW FOAD | P.O. 1855 1615 | NARREN | NJ | 07061 | REG 3 | | IFDERAL INSTIRANCE CO. | 7515 FAST HAMPDON AVE | | DENVER | CO | 80231 | VIII | | FIDERAL INSUPANCE COMPANY | 15 HOURTAIN VIEW RO | P. 9. 891 1415 | NARREN. | NJ | 07061-161 | | ## IN BONDING CO.'S ACTIVE NATIONALLY IN DISCIPRINALLY PROGRAMS | COMPANY NAME | STREET AUDRESS | | CITY | STATE | ZIP - | REGION | |--|--------------------------------------|---|-----------------|---------------|----------------|---------| | | | | | | | | | Clasical and account on the warm and | | · | | | | | | FIDELLTY & DEPOSIT CO. OF MARYLAND | HOME OFFICE | **** | BALTIMORE, | M3 | 21203 | VIII | | FIDELLTY & DEPOSIT CO. OF MARYLAND | 6300 SOUTH SYRACUSE MAY | 4470 | ENGLEWOOD, | CO | 80111 | VIII | | FIDELLTY & DEPOSIT CO. OF MARYLAND | JOZOO TELEGRAPH ROAD | SULTE 351 | BIRMINGHAM, | ni
ni | 49010 | REG V | | FIDELITY & DEFESTITED, OF MD. | CHARLES AND LEXINGION ST. | • | BALLEMORE, | HD . | 21703 | REG 3 | | THE MAN & TACHBUART DE NEMBER WEN TEBRES | | CACCCO CLASS | CIVINESTAN. | NJ | 07039 | REG. 3 | | GENERAL INS. CO. OF AMERICA I | SAFECO INS. ED. | SAFETO FLAZA | SEATTLE, | WA | 98185 | 'RE6 -3 | | HONEL CON MILITAL INCUENCE CO | | 1520 MADITON FO | CINCINNATI. | (H | 45206 | REG V | | HANDVER INCHEORICE CO | h n nn | 100 MBEH LOOFAAA | NOPTHESTER. | MA . | 01605 | REG V | | HAPTEUPO ALLIDENT & THEEMNITY CO. | P. O. 801 112 | put rees | nel andu. | ! { | 13861 | VIII | | inquired pectation with indepenting to | MUNITAGE LINIA | *** | Hebrineb. | .Çl | 96115 | REG. 3 | | TABLE TABLES TO CO | 50 MARGE 1405 | in the distant | GRAND RANTES. | HI | 19596 | REG V | | POPE INFERNITY CO. OF MY | SP MAIDEN LANE | | NEW YORK, | NY . | . 87001 | Afff | | INDIANA PASHEANCE EDMEANA | | 115 N. FERNSYLVANIA ST | INCIANAFOLIS. | IN | 46204 | REG V | | INSURANCE CO OF NORTH AMERICA | 1600 ARCH STREET | | FUTLATELEULA, | ra | 14101 | REG. 3 | | ENSURANCE CO. OF MORTH AMERICA | INSUPANCE MENT ASSOC, INC | AND THAT IT ATA 250 NO. | MATER, MECHITA, | rs | 67202 | AIII | | DESIDEANTE CO. DE NORTH AMERICA | (INA) | Physical activity | PHILAREITHIA, | fα | 19101 | REG V | | ENSURANCE TO, OF NORTH AMERICA | 200 RENAISSANCE TOWER | TOMER 21-0 | .: (108130 | , HI | 48243 | RES V | | CLOUDED ON ALLIED FIDELITY-INS. CO. | 11555 NORTH MERIDIAN ST. | ROI CALL NO. 1917 | CARMEL, | INDIANA | 46032-491 | 7 VIII | | HABITAND CASUALLA LONBANA | | 644 Firm Store (| EINCINNAIT, - | OH | 45203 | REG V | | NATIONAL TIPE INS. CO. OF HARTEORD | 270 FARMINGTON AVENUE | | FAPHINGTON, | C1 | 96932 | REG 3 | | NATIONAL SUPERY CORPORATION | | b. u. bux 2210 | DALLAS, | 11 | 75221 | PEG- V | | NATIONAL UNION FIRE INS. CO. GC | alitzbaben* ek | TOT STREAM PURS SHITEBIA | PIT (SPUEGE, | fA | 15222 | REG V | | NEMORK ENSTRUNCE CO | 5 | 150 WILLIAMS ST | NEW AUCK | NY | 10038 | REE V | | NORTHKESTERN NATIONAL INSURANCE CO. | 5680 SOUTH SYRACUSE CIRCL | BELENMOOD VILLAGE | ENGLENOOD. | ÇO . | 80110 | VIII. | | NORTHWESTERN NATIONAL SURETY CO. | 11201 DOUGLAS AVENUE | F. D. BOX 1776 | DES MOTHES. | 10 4 A | 50308 | V111 | | OHIO CASHALTY INSURANCE TO | 706 MICHIGAN NATE BANK PE | 77 MANPAE CENTER, N.W. | GRAND RAPIDS | #I | 49503-2988 | | | OHIO CASUALLY INCURANCE COMPANY | 176 NORTH THIRD STREET | | HAMILIBN. | 0810 | 45025 | PÉS.3 | | en i gas insted. | P. P. ROX 18'9 | | Charle . | OH. | 43216 | REG 3 | | EFFERSS INCHERNIE LONGARY | | Sept 4 (4.1.19) | erable overly | H] | 49506 | REG V | | FEFTH INSURANCE CO. | 2565 COPAL SE | | P[+ N | . IL | 61554 | REG V | | RELIANCE INSURANCE CO. | | 6 0 80x | INDY. | MI | 48007 | REG V | | PELLANCE INSURANCE CO. | 1033 SOUTH PARTER ROOF | | AHEPRA, | CQ
 | 80014 | VIII | | FEL INDER THE PROPORTE CO. | 4 PCHN CEBIER | · | PHILAPHIP . | f A | 19103 | REG T | | BUTAL SELLIAL FICES INCHAUNCE CU. | 628 HERORN SIPPET | | Classation. | | | VIII | | ELICHNOLE POLITICAL LIFE LNG. CO. | 625 914 S1986 | | AGE TO CT 15 | [] | 06033 | | | SALLEO THE CO IN THERETO | SALLED PLAZA | | SEATTLE. | 50 | 53701 | V[]] | | SALECO ENSURANCE CO DE AMERICA | 304 () () () | 7934 F. VAT 120 | Handy. | NA
Mi | 98185 | VIII | | SAFELO INSURANCE COMPANIES | P. O. AOY 569? | | · · | | #8152
80313 | REG V | | SALECO INSURANCE COMPANY OF AMERICA | SAFECO PLAZA | | OERVER, | (i) | 80217 | VIII | | SALECO TITLE INS. CO. OF TOAHO | 300 NORTH 6TH ST | e de la companya | SEATTLE. | WASHINGTON | | VIII | | SAFE SUARD INS CO | 40 WASHINGTON SI | | BOISE, | 10 | . 83701 | IIIV | | SEA INS CO LIMITED | 100 WILLIAM ST. | | HARTFORD, | CI . | 06102 ; | ATIT | | SEABDARD SURELY CO | | • | NEW YORK, | NY | 10036 | VIII | | SEARDARD SURELY CO | 90 WILLIAM STREET,
BB PINE STREET | | NEW YORK, | NY | 10038 | VIII | | SEABOARD SURETY CO. OF NEW YORK | AG I THE BRUECE | do sobin merero obine | NEW YORK, | NY . | 10005 | RE6.3 | | SEABOARD SURFIY COMPANY | 170 ABELAIRE PLOSET UPP | 20 NOPTH WACKER DRIVE | EHICAGO, | ILLINDIS | 90909 | REG V | | SECURITY ASSURANCE CONTANY | 130 ABELAIDE STREET WEST | \$011E 2112 | TORONTO, | ONTARIO | H5H3P5 | ÁIIÍ | | SECURITY BENEFIT LIFE INS TO | 2929 N. 44TH ST. | SULLE | PHOENIX | AL | 85018 | VIII | | SECURITY CONNECTICUT LIFE INS CO | 700 HARRISON ST | no ecoupit. Bo | TOPELA, | k S | 66636 | VIII | | SECONTLL FORMECTION THE THE ER | D Cabe Conting same | 20 SECTIONALLY DO | AVON, | 13 | 06001 | 1111 | | * Post 1 summari E on the DHE LAND | 9 FARM SPRINGS DRIVE | | FARMINGTON, | C1 | 06032 | VIII | ## INVENTORY OF BONDING CO.'S ACTIVE NATIONALLY IN UIC/PRIMACY PROGRAMS | CHALVAL HURE | STREET ADDRESS | , | CITY | STATE | 11P | REGION | |---|-------------------------
--|--------------------------------|---|-----------|--------| | | | | | | ••• | | | | | | • | | • | | | SECURITY LIFE INS CO OF AMERICA | | 1200 SECOND AVENUE S | MINNEAPOLIS, | HH | 55403 | VIII | | SECURITY LIFE OF DENVER INS CO | SECURITY LIFE DUILDING | - | DENVER, | CO | 80202 | 1117 | | SECTIBLEA' MITTING THE THE CO | CENTENNIAL HALL NO | • | linedia, | NE | 68508 | 11 iv | | creamily Avilled Inchronic to | 2000 ROSS AVE | - 1, | Dat i ac' | . 11 | 75701 | VIII | | SECURALLY NOTIONAL LITE | 525) GREEN STREET | | SALT LOSS CITY. | P) | 84123 | VIII | | criti Incommit to be duline | 4600 LULLER BR | · · | IRVING, | 11 | 75038 | VIII . | | SI, PARE FIRE E MARINE INS. COMPANY | 12250 EAST TETEL AVENUE | | ViinU6V * | [9] | 80014 | V111 | | STRADULTIFE A MARINE INSURANCE | • | Sast comment connect etc. | GRAND RAPIDS, | #il | 49500 | REG-V | | THE VEHNY COUNTRY ON SHIDELY THREAMS | 131 FARMINGTON AVENUE | * | HOD IT LIBY | [] | 96156 | REE. 3 | | INC BEALEM VELIEN | * * | 525 FAST OF FORMAY | HI, PEFASAHI | MI | 48858 | PEG V | | LITE HOLD THE | | उपार प्रकार स्मार्थ, द्वा. | GRANE MACTON | ĦĹ | 49506 | ber A | | THE ROLACE DECONITATION | | £, 0, (b) [1,90 | THE SA. | DY . | 74135 | REG V | | THE DILL FAS INSURANCE CO | TOT ERELN READONS DRIVE | SOUTH, T.D. FOX 1839 | COLUMNOS, | . Он | 43716 | REG V | | TRANSAMERICA INSURANCE CO | • | AST MATTH GISTELLM | GRAND PAPIDS. | HI | 49503 | REG V | | TRANSAMERICA LIFE INS & ANNUITY OF | 1150 SOUTH OLIVE ST | * | IPS ANGELES. | ra
Ca | 90015 | VIII | | PPANSAMERETA DECEMBENTAL LIFE INS CO. | 1150 SO OLIVE ST | | IPS ANGELES, | CA . | 90015 | V111 | | IBANSAMERICA CACMIER INS CO | 17671 COWAN AVE | | IR! INF | CA | 92714 | A111 | | TRANSONERICAN INS. ED. | BOND DEPT., SIN CLOOR | 4756 1, P. 1. FREE WAY | DALLAS, | II. | 75234 | | | TRANSCOVILINENTAL THE CO | ONA PLAZA | | CHICASO, | IŁ. | 606B5 | VIII | | TRANSET CASUALTY CO | 130 S. BEHISTON #101 | | 51, 10015 | . IC . | 63105 | V[1] | | transport ins co | 2100 FINANCIAL CENTER | | DES MOINES, | IA. | 50309 | VIII | | TRANSPORT LIFE INS CO | 714 HAIN ST | | IT WORLH, | 11 | | VIII | | IPANSEORIATION INS ED | ENA PLAZA | • | CHICAGO. | 11 | 76102 | A111 - | | TRAVELERS COMPANIES | P. O. BOY 5980 | | DE NOT P | | 60685 | VI:11 | | IPACELLES EDBEARIES | INO NORTH PARK EAST | In por woods | eni (AS | 11 | 80217-598 | | | IMAYELERS INDEBNILLY CO | LINE TURES CLINES | | HVB IN QB G | | 75266-005 | | | TRAVELERS INDERVIEW CO | | pwintput conservation | Habit obb | £3 | 06183 | V111 | | TRAVELERS INFERNALLY CO OF AMERICA | 211 PERINCIPA CIR EL | | ATLANTA. | ET , | 06115 | REE V | | TRACELLAS INCUMITA EN UN BROOK TO ONO | ONE FAPTAE FLAZA | • | FOOV DENCE. | ÿA
≠ + | 10346 | - VIII | | TRAVELLAS INFERNITY CO. | ONE CHATHAN TENTER | | CHIEF BEG | F.(| 02903 | V111 | | TRAVELLAS INDEMNITY CO. | ONE TOMER SOUARE | | HARTEUPD. | FA CT | 15219 | 111 | | TRAVELERS INDIVINIES COMPANY OF AMERICA | DNE TOWER SOUARI | | HVELL abb | CI | 06183 | PEB 3 | | TRAVELLES INC TO | ONE TOWER SQUARE | | hyorr Geb | et . | 06183 | REG.3 | | TRACELERS THE CHART HELINDIS | 200 M MARISTN ST | | Pierrane. | • | 06183 | 111V | | THE THE PROPERTY OF A PROPERTY OF AMERICA | 3755 LINDELL HIVE | • • | | 11, 1 | 605063455 | | | TRE CLAIF ING LO | 619 S MAIN | | | HU | 6710B | V111 | | TRINITY UNIVERSAL INC. CO. | 2000 ROSS AVE | | High Co., | nş
 | 74119 | 1117 | | TRUCK INS EXCHANGE | 4680 WILSHIRE BLVD | | PALIAS | 11 | 75201 | VIII | | INTERING SERVICES CHUR OF AMERICA | 5101 NORTH CLASSEN | | LOS ANGELES,
OPERHOMA CIVI. | CA- | 90010 | VIII. | | U. S. FIRE ING. CO. 1 | LIO MILLIAN STREET | | | DK | 73118 | VIII | | U.S. FIDELITY & GUARANTY CO. | 100 LIGHT ST | f.n. 80x 1138 | NEW YORK | ΝÝ | 10038 | REG 3 | | H.S.E. 4 G. CO. OF MARYLAND, CLAIMS MER. | 1900 NEST BIG BEAVER BD | P. D. BOX 1901 | BALITARY. | MD. | 21203 | REG 3 | | UNITED EDULTABLE INSURANCE COMPANY | 7373 N. CICIAD | The state of s | TROY,
E Incoenhood, | ii. | 49084 | REG V | | UNITED EQUITABLE FIFE INS CO | 1313 CICEBO | | LINCOLNWOOD, | . IL | 60646 | VIII | | UNITED FIDEFITY LIFE INS CO | 2300 CONTINENTAL PLA | | ET MORTH, | IL . | 60646 | VIII | | UNITED FIRE & CASUALTY CO | LIB 2NO AVENUE S E | - EO BOX 4969 | CECAR RAPIDS | IX
M | 76102 | VIII | | UNITED GUARANTY RESIDENTIAL/IA | 201 N. ELH ST | | GREENSBORD | IA
NC | 52407 | VIII | | UNITED INS CO OF AMERICA | 1 E WACKER DRIVE | | CHICAGO, | e de la companya | 27401 | VIII | | THILLED INVENSIORS LIFE INS CO. | 2001 IHIRD OVE S. | | BIRMINGHAM. | IL. | .60601 | VIII | | ENTITED LITT & ACCIDENT INS CO. | ONE GRANITE PLACE | | COYCORD, | AL | 35233 | VIII | | | | | eo icura. | NH . | 03301 | VIII | INVEN NATION #NG CO. 'S ÁCTIVE UTC/FRIMACY PROGRAMS | Contidu. He | SIDEFT ADDRESS | | Cliv | CIAIF | ŢIP - | RESION | |--|------------------------|---|---------------|-------|------------|--------| | | | • | | | | | | UNITED LIFE INS CO | LIB SECOND AVE SE | | CEDAR RAPIDS, | IA | 52401 | VIII | | UNITED OF UNAHALITE INS CO | MUTUAL OF CHAHA PLAZA | • | GHAHA, | NE | 68175 | VIII | | UNITED PACIFIC | P.O.BOX 440709 | COLEMON STATION . | AURORA, | 03 | 80044 | VIII | | UNITED FACIFIC INS. CO | 4 PENN, CENTER PLAZA - | * · · · · · · · · · · · · · · · · · · · | PHILADELENIA, | - F.4 | 19103 | RES 3 | | UNITED PACTURE INSURANCE CO | 3*405 BTH AVE 5 C 30 | S. F. Stell | FEDERAL WAY, | WA | 98003 | VIII | | UNITED PACIFIC INSUPANCE COMPANY | 4 PENN CENTER PLAZA | • | PHILADELPHIA, | FA | 19103 | REG.J | | INTIED PACIFIC TIFE INS CO | 33405 BTH AVE | , S C 10 | FEDERAL WAY | WA | 98003 | 1114 | | INTED SECURITY INS CO | 1017 WALNUT ST | | DES MOTNES | 10 | 50207 | VIII | | UNITED SERVICES AUTOMORILE ASSOCIATION | 9896 FREDERICKSRURG | , | SAN ANTONIO, | 11 | 78788 | VIII | | UNLIED SERVICES GENERAL LIFE | 1109 H. FRANCIS | | VELS ARDHA FO | Ut . | 73196 | VIII | | INTIED SENVICES FIRE INS CO | 950 N. GLEBF RD | | ARE INGTON, | VA | 22203 | 1117 | | UNITED STATES AUTO CLUP | 1720 RUS [# S] | | IRVING, | ΙX | 750622710 | TITA | | UNITED STATES FIDELLTY | GUAPANTY CO. | 170 1218 STREET, 12800 | DENVER | 03 | 80202 | VIII | | UNLIED STATES FIDELLTY & GUARANTY CO | 100 LIGHT ST | | BALTIMORE, | MD | 21203 | 1117 | | VAN GILDER INSURANCE CORP. | 700 BROADWAY | SULTE TOTS | DENVER. | CO | 80203-3444 | VIII | | Accitor click LA LOALUM. | • | OUR H. A. PUT N. | diam totic | cu | - 51192 | REG V | # ATTACHMENT III ## UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION III ## 841 Chestnut Building Philadelphia, Pennsylvania 19107 ## CERTIFIED MAIL RETURN RECEIPT REQUESTED Mr. Kerry T. Snow Mr. Thomas M. Snow Snow & Snow Oil Company P.O. Box 67 Duke Center, PA 16729 RE: Issuance of Administrative Order on Consent (Windfall Hollow Facility) PAS2R930AMCK Dear Messrs. Snow: As you know, the U.S. Environmental Protection Agency (EPA) issued Snow & Snow Gil Company a notice of violation with a proposed Administrative Order on September 30, 1987. Those documents cited your company for violation of the Safe Drinking Water Act (Act) and the Underground Injection Control (UIC) regulations; specifically, your failure to submit an acceptable demonstration of financial responsibility and the necessary resources to close, plug, and abandon the rule authorized wells. We had several telephone conversations with you in October concerning the violations at the Windfall Hollow facility and the various options available for compliance. These are incorporated in the text of the enclosed ADMINISTRATIVE ORDER ON CONSENT. Please review this document carefully and indicate your acceptance of these terms by signing and returning it to EPA within thirty days. If no comments are received during the thirty day period, I will sign the Order and transmit a copy
back to you. The Order will become effective on the date of my signature. If you have any questions on this matter, please contact George Hoessel of the UIC Section at (215) 597-9928. Sincerely, Alvin R. Morris, Director Water Management Division Enclosure cc: ## UNITED STATES ENVIRONMENTAL PROTECTION AGENCY REGION III IN THE MATTER OF Docket No. III-88-010-DS Snow & Snow Oil Company Duke Center, PA 16729 FINDINGS OF VIOLATION AND ADMINISTRATIVE ORDER ON CONSENT Windfall Hollow Facility, PAS2R930AMCK Proceedings under Section 1423(c) of the Safe Drinking Water Act, 42 U.S.C. § 300h-2(c) ## STATUTORY AUTHORITY The following Findings are made and ORDER ON CONSENT issued under the authority vested in the Administrator of the United States Environmental Protection Agency ("EPA") by Section 1423(c) of the Safe Drinking Water Act ("SDWA"), 42 U.S.C. § 300h-2(c). The Administrator has delegated the authority to take these actions to the Regional Administrator for Region III, who in turn has delegated them to the Water Management Division Director of EPA, Region III. #### FINDINGS 1. Snow & Snow Oil Company, ("Respondent"), is a corporation organized under the laws of Pennsylvania and is authorized to do business in the Commonwealth of Pennsylvania and as such is a "person" within the meaning of Section 1+Ol(11) of the SDWA, 42 U.S.C. § 300f(12). - 2. Respondent owns and operates twenty-five (25) rule authorized Class II enhanced recovery injection wells on the Windfall Hollow facility as defined by 40 CFR §§ 144.3, 144.6, 146.3 and 146.5. These wells were inventoried with EPA on April 30, 1984, by the former owner, Russel A. Brenan, in compliance with 40 CFR § 144.26. Brenan notified EPA in a letter dated December 8, 1986, that the wells had been sold to the Respondent. The Windfall Hollow facility is located in Otto Township, McKean County, Pennsylvania. - operator of a Class II well to maintain financial responsibility and resources to close, plug and abandon the underground injection operation in a manner prescribed by EPA. The financial responsibility assurance was due from the Respondent for the twenty-five (25) wells at the time of their purchase from Russel Brenan in December 1986. Respondent has failed to submit a complete and acceptable financial assurance document and is therefore in violation of 40 C.F.R. § 144.28(d). - 4. On _____ and _____, EPA Region III issued Notices of Noncompliance ("NON") and a proposed Administrative Order to the Respondent, citing the violation in Paragraph 3. - 5. Respondent has demonstrated his inability to obtain an acceptable financial responsibility demonstration by submitting: - (a) A financial statement reviewed and rejected by EPA; and - (b) A rejected application for a letter of credit from your bank in the amount of \$; or - (c) Two letters of rejection from registered bonding companies. - 6. Respondent has therefore agreed to enter into a time payment trust agreement to meet EPA's financial responsibility requirements through an ADMINISTRATIVE ORDER ON CONSENT. - 7. Respondent waives its rights to a hearing prior to entry of this ORDER ON CONSENT under Section 1423(c)(3)(A) of the SDWA, 42 U.S.C. § 300h-2 (c)(3)(A), and to appeal the entry of the ORDER under Section 1423(c)(6) of the SDWA, 42 U.S.C. § 300h-2(c)(6). Respondent reserves all rights it may have under law to object to or contest matters not waived or stipulated herein, including, but not limited to, (1) the factual predicate of any imposition of stipulated penalties under Paragraph 11 of this ORDER ON CONSENT, and (2) any refusal of EPA to grant an extension of time under Paragraph 18 of this ORDER ON CONSENT. ### ORDER ON CONSENT Based on the foregoing Stipulations and Findings, having taken into account (1) Respondent's good faith efforts to comply with Part C of the SDWA and (2) such other matters as justice may require including the administrative record, under the authority of Section 1423(a), 42 U.S.C. § 300h-2(a) of the SDWA, I HEREBY ORDER and Respondent hereby stipulates that: 8. The provisions of this ORDER ON CONSENT shall apply to and be binding upon Respondent, its officers, directors, agents, servants, em- ployees or any successors and assigns of the wells. Respondent must provide notice thirty days in advance of any transfer of ownership or operation of these wells. Notice of this ORDER ON CONSENT shall be given to any successors in interest of the wells prior to transfer of the facility or its operation. Except as provided hereinafter, action or inaction of all persons, firms, contractors, employees, agents or corporations acting under, through or for Respondent, shall not excuse any failure of Respondent to fully perform its obligations under this ORDER ON CONSENT. For purposes of this ORDER ON CONSENT, "Respondent" shall be defined to be the owners or operators of the wells, including any successors or assigns. - 9. Respondent shall take the following actions in accordance with the following schedule to comply with the requirements of the SDWA: - a. Enter into a trust agreement with a Federal or State recognized trust making institution in accordance with the model agreement identified in Exhibit I by (,1988). - b. Establish this trust in the amount of \$ with a provision to include additional payments into the trust over the time period 1988-1991. - to enter into compliance with the SDWA, the UIC regulations and the applicable UIC program guidances, the Respondent shall make a minimum one-half payment of the well's plugging cost prior to requesting re-authorization to inject. Full payment for any well returned to compliance in this manner shall be required within 180 days of the well's re-authorization date. - d. In any case where staggered payments are made as in paragraph 9(c) above, Respondent shall provide an up-dated trust agreement to EPA to document compliance with these provisions. - e. Payment for all twenty-five (25) wells or the successful plugging and abandonment of wells not covered by the Respondent's efforts under this paragraph shall be completed by no later than May 1991. - f. The total amount acceptable to EPA for full coverage shall be reevaluated every six months and shall be adjusted as necessary to allow for either increased costs or decreased plugging costs resulting from corrective action accomplished, wells plugged at the option of the Respondent and for any other relevant factors. - 10. After the effective date of this ORDER ON CONSENT, Respondent shall not conduct any injection operations into the wells identified in Exhibit II unless a satisfactory demonstration of compliance with the SDWA, the UIC regulations and the applicable UIC Program Guidances and the Provisions of Paragraph 9 are first made to EPA. - 11. In the event that Respondent violates any condition set forth in Paragraph 9, upon demand and public notice of the demand by the Director, Respondent shall pay stipulated penalties as follows: - (a) Respondent agrees to pay a stipulated civil penalty for failure to meet the provisions of Paragraph 9(c) while restarting any injection well in the amount of \$100.00 per well for each day the failure continues. - (b) Respondent agrees to pay a stipulated penalty for unauthorized injection into any injection well at the Lawton injection facility in the amount of \$5,000.00 for each day that the injection occurs. - (c) EPA shall provide Respondent with written notice whenever it determines that Respondent has incurred a stipulated penalty as provided in Paragraphs 11(a) and 11(b) above. Penalty payments as stipulated herein, in the form of a certified or cashier's check made payable to the "Treasurer of the United States of America", shall be sent to the following address: Regional Hearing Clerk U. S. EPA, Region III P. O. Box 36015 M Pittsburgh, Pennsylvania 15251 A copy of the check should be sent to the following address: Regional Hearing Clerk U. S. EPA, Region III 841 Chestnut Building Philadelphia, Pennsylvania 19107 - 12. (a) In any case in which a member of the public comments on the stipulated penalty demand, the commenter shall have the right, and EPA shall promptly inform the commenter of the right, to appeal the stipulated penalty demand under Section 1423(c)(6) of the SDWA, and EPA shall inform Respondent of the public comment and any subsequent appeal under Section 1423(c)(6). - (b) In any case in which Respondent contests the fact of an alleged violation of any condition set forth in Paragraph 9 or 10, Respondent may request a hearing before the Regional Administrator under Section 1423 (c)(3)(A) of the SDWA, 42 U.S.C. § 300h-2(c)(3)(A). - 13. (a) If EPA has not notified Respondent that there has been public comment on the demand, Respondent shall pay within forty-five (45) days after the demand; or - (b) If EPA has notified Respondent in accordance with Paragraph 12(a) above, Respondent shall pay: - (i) within seventy-five (75) days after the demand in cases of public comment without appeal; or - (ii) within ten (10) days of EPA's notice that the reviewing United States District Court has taken final action on the appeal by other than setting aside or remanding the stipulated penalty. - 14. This ORDER ON CONSENT does not constitute a waiver, suspension or modification of the terms and conditions of the SDWA, UIC regulations or conditions of any permit issued thereunder. - 15. Violation of the terms of this ORDER ON CONSENT after its effective date or date of final judgment in the event of an appeal by a commenter as described in Section 1423(c)(6) of the SDWA, 42 U.S.C. § 300h-2(c)(6), may subject Respondent to further enforcement action, including a civil action for enforcement of this ORDER ON CONSENT and penalties for violations of the compliance terms of this ORDER ON CONSENT under Section 1423(b) of the SDWA, 42 U.S.C. § 300h-2(b). - 16. EPA shall have the authority, to the extent authorized by Section 1445 of the SDWA, 42 U.S.C. §
300j-4, to enter the injection facility and all related locations at reasonable times and upon written notice. - 17. This ORDER ON CONSENT is not and shall not be interpreted to be a permit for the injection of fluids under Section 1421 of the SDWA, 42 U.S.C. § 300h, nor shall it in any way relieve Respondent of any obligation imposed by any permit issued thereunder, or of its obligation to comply with any provision of the SDWA, its implementing regulations, or any other local, state or federal law. Nothing contained herein shall be construed to prevent or limit EPA's rights to obtain penalties or injunctive relief for any future violations not otherwise covered by this ORDER ON CONSENT under Section 1423 of the SDWA, 42 U.S.C. § 300h-2, or other federal statutes and regulations. - 18. If any event beyond the control of, and without the fault of, the Respondent occurs which causes or may cause a delay in the achievement of any requirement of this ORDER ON CONSENT, Respondent shall notify EPA orally, within four (4) days of the time Respondent has knowledge of the occurrence of such event and the fact that it will or may delay compliance. A written report of said event shall be submitted by certified mail to EPA within ten (10) days of the date Respondent became aware of the event. Said report shall describe the event, its cause and all attendant circumstances, and the measure(s) taken to prevent or minimize any such event and to comply with the pertinent requirements of this ORDER ON CONSENT as soon as possible, and the timetable by which those measures are proposed to be implemented. The burden of proving that any such event or failure is caused by circumstances beyond the control of and without fault of Respondent, and the length of delay attributable to such circumstances, shall rest with Respondent. Financial, economic, or business conditions, or changes in same, or unanticipated or increased costs or expenses, shall not relieve Respondent of any obligation imposed under the terms of this ORDER ON CONSENT, nor from payment of any penalty set forth in this ORDER ON CONSENT. EPA will notify Respondent of its determination as to whether the circumstances are beyond Respondent's control. If so, the time for completion of the affected requirements shall be extended for a period equal to the excusable delay. Respondent shall waive its claim for an extension if it fails to provide written notice within ten (10) working days of the date Respondent first becomes aware of the delay, or if it fails to provide adequate proof of the cause of delay. ### EFFECTIVE DATE Pursuant to Section 1423(c)(3)(D) of the SDWA, 42 U.S.C. § 300h-2 (c)(3)(D), this ORDER ON CONSENT becomes effective thirty (30) days from the date on which Respondent receives this ORDER, unless an appeal is taken by a person other than Respondent who has commented on the ORDER during said 30-day period pursuant to Section 1423(c)(6) of the SDWA, 42 U.S.C. § 300-2(c)(6). Alvin R. Morris, Director Water Management Division EPA, Region III Date Date # ATTACHMENT IV ## <u>Draft Procedure for Obtaining A</u> <u>Plugging Contractor</u> - 1.) Write a memo (sample attached) to all known plugging companies with a Standard Industrial Classification (SIC) Code and Industry No. 1389, Group No. 138 who may be interested or who know of others who may be interested in participating in the bidding process. The memo should be sent on an area, county, state or regional basis as determined by the Director. - 2.) Based on the number of companies who express an interest in participating in the bidding proces, a list of companies should be developed for future bidding purposes. Every two years, the list could be formally updated by writing a memo to all known companies similar to the one referenced above. - 3.) All turn-key plugging bids should be submitted on a standard plugging bid form (sample attached). If a subcontractor will be utilized for various aspects of the plugging job, this should be indicated and a discussion attached to the bid amount sheet. - 4.) A time and date for the submission of plugging bids should be established and each bidding participant should be informed of this deadline. No bids should be opened or evaluated prior to the deadline. - Note: Only one bid will be declared acceptable. The other bids should be ranked, accordingly. - 5.) A turn-key plugging job can be defined as an abandonment job that incorporates all the labor necessary, rigs, pipeline, tools and services, cement, water, electricity, bridge plugs, perforating equipment, wireline and other intangible workover instruments necessary to complete a plugging job based on an EPA approved plugging plan from start (move on rig) to finish (move off rig and restore land surface). Every turn-key plugging bid must take into account all workover intangible costs as well as labor cost. - 6.) EPA shall, after determining an acceptable bid, direct the trustee, by certified letter, to engage the selected contractor at the agreed-upon price. Release of payment will be contingent upon the documentation of a satisfactory plugging job. EPA reserves the right to witness the plugging operation. ## CEPTIFIED MAIL PETURN RECEIPT REQUESTED ## DRAFT MEMO TO TRUSTEE | Re: | | | | | | ustee,
t purp | | | • | | |----------------------------|--|---------------------------------|-------------------------------------|--|--|---|---|---|--|--------| | Dear | | | | | | | * · · · · · · · · · · · · · · · · · · · | | | | | On
Agend
the f | y (EP) | A) req
ing [b | , 19
uested
ond or | 1/c] | he U. | S. Env | ironme
to tra
tandby | ntal Pr
nsfer f
Trust | otection
unds from
held by | | | | | | | | • " | | | | | | | · | Name | of we | 11 . | | [Bond | or 1/0 | c] No. | | Amount | | | | | | | | | | ; . | | | | | | | | | | | | | | | | | and a a wri | the Tabandor
tten r
be mad | Trustenment
notice
de as | e shal
for the
from | l pro
e abo
the El
ated | viđe
ve in
PA Re:
in th | paymen
jectio
gional
e writ | t for one well Admin | (s) upo
istrato | n t of plugg n receipt r. Paymer thin fifte | of | | of the distingener | ne fund
notion
al inv | l and l
betwo
estme | keep t!
een pr
nt pol | ne fur
incipa
icies | nd in
al and
and | vested
d inco: | as a :
me, in
ines a: | single
accord | and incomfund, with ance with coordance | out | | Trust deleg receithe Stays | Account atee of ved. Standby after rmine | int, your EPA Comme Trustreceip | ou show
, by concing a
t, you | uld neertif:
after
shal:
the fi | otify
ied ma
init
l qua:
unds, | the Reail, this is all training terms of the furnishment of the furnishment of the furnishment of the Real terms | egiona
nat the
ansfer
, at le | l Admin
e funds
of the
east ni | he Standby istrator of have beer funds to nety (90) tatement | r
L | | If yo | | | tional | | | or contaff at | | do not | hesitate | to | | Since | erely, | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Pegional Administrator or Delegatee ## CERTIFIED MAIL PETURN RECEIPT REQUESTED ## PLUGGING CONTRACTOR | TI OGGINO CONTRACTOR | |
---|----------------| | Re: Plugging and Abandonment to Potential Plugging Contractor | | | Dear: | \$4.Î | | The U.S. Environmental Protection Agency (EPA) is in the proc of developing a list of contractors and/or consulting compani who may be interested in participating in the bidding process for turn-key plugging jobs. | e s | | A turn-key plugging job can be defined as an abandonment job that incorporates all the labor necessary, rigs, pipeline too and services, cement, water, electricity, bridge plugs, perfo ating equipment, wireline and other intangible workover instruments necessary to complete a plugging job based on an EPA approved plugging plan from start (move on rig) to finish (mo off rig and restore land surface). Every turn-key plugging b must take into account all workover intangible costs as well labor cost. | ls
u-
ve | | Turn-key plugging procedures will be utilized in cases where
the owner or operator of an injection well has defaulted on h
regulatory responsibility for proper plugging and abandonment
All such plugging and abandonment operations will be either
witnessed and/or reviewed at completion prior to release of a
payment. | is
• | | If you are interested or know of a company who may be interes in participating in the bidding process, please send the following information to the Regional Administrator or delega U.S. EPA, [Address], Attention - Underground Injection Contro | te | | Company Official Name of Company Address of Company Phone Number of Company Number of Years in the Plugging or Plugging Related Business Year Plugging or Plugging Related Business Founded List of Former Plugging Clients If there are additional questions or concerns, do not hesitate to contact of my staff at | | | Sincerely, | | Regional Administrator or Delegatee ## DRAFT PLUGGING BID FORM | LEASE NAME | FIELD | |----------------------------------|--------------------| | LOCATION | COUNTY & STATE | | | | | | | | PLUGGING & ABANDONMENT | BID AMOUNT | | ITEMIZATION OF COSTS | | | | | | Description | | | | | | WORKOVER INTANGIBLES | | | | | | Unit Time - Normal Operations | | | Roads & Locations | | | Transportation of Contractor's | | | Equipment | | | Fuel & Electricity | | | Water | | | Bits, Reamers & Cutters | | | Mud Materials, Chemicals | | | Fishing Tools, Services | | | Well Surveys & Logging | | | Special Services, Equipment | | | Rentals, Safety Control | | | Cementing | | | Tubular Inspection | | | Perforating & WIRELINE | | | Supervision | | | Workover Overhead | | | Miscellaneous | | | Testing | | | resting | | | WORKOVER TANGIBLES | | | | | | Packers & Down Hole Equipment | | | & Cement Retainers & Bridge | | | Plugs | | | Tubing | | | Wellhead - all connecting parts | | | Flowline | | | Controllarie Valves | | | Other Non-Controllable Equipment | | | | | | TOTAL BID AMOUNT | | | | | | COMPANY NAME OF BIDDER | DATE | | COMPANY OFFICAL | TIME OF SUBMISSION | | (NAME & TITLE) | | | | | Check if approved Plugging and Abandonment Plan is attached Check if Plugging bid is for a turn-key plugging job as defined in instructions ## Draft Plugging and Abandonment Agreement Between the Trustee and Plugging Contractor | into as of | by and between | ne "Agreement") | has been entered | |---|-----------------------------------|------------------|--------------------| | (date) | | (name of pluggir | ng contractor) | | a | | | , the "Plugging | | (name of state) | (corporation, par association, or | | | | Contractor*, and (name | the of Trustee) | "Trustee". | | | WHEREAS, the U.S. Env
the United States Gove
to the plugging and ab | rnment, has establis | hed certain regu | lations applicable | | (Name of facility) | Location | Field | State | Whereas, the Plugging Contractor has been selected by EPA to be the Plugging Contractor under this agreement, and the Plugging Contractor has agreed to act as the plugging contractor. Whereas, the Trustee has acreed to act as the trustee. NOW, THEREFORE, the Plugging Contractor and Trustee agree as follows: ## Section 1. Definitions. As used in this agreement - (A) "Plugging Contractor" means the individual or company who enters into this agreement or any successor or assign of the Plugging Contractor that agrees to plug and abandon the subject wells in accordance with the terms and conditions of this document. - (B) "Trustee" means the Trustee who enters into this agreement and any successor trustee responsible for management and disbursement of funds generated by a fortified bond, letter of credit or other mechanism for the purposes of plugging and abandonment operation. - (C) "Facility" or "activity" means any underground injection well or any facility or activity that is subject to regulation by EPA under the Underground Injection Control Program. - (D) "Turn-key plugging job" means a plugging and abandonment job that incorporates all necessary labor, rigs, pipeline, tools, cement, services, water, electricity, bridge plugs, perforating equipment, wireline and equipment necessary to complete a plugging job based on an EPA-approved plugging plan from start (move on rig) to finish (move off rig and restore land surface). Every turn-key plugging job bid must take into account all workover intangible costs as well as labor costs. - (E) "Grantor" of the Standby Trust means the owner or operator who entered into the Standby Trust Agreement and who has defaulted on his regulatory responsibility for proper plugging and abandonment. - (F) "EPA-approved plugging and abandonment plan" means the procedure which details the necessary components of an adequate plugging and abandonment job for a facility as described by the Regional Administrator or the delegatee. ## Section 2. Identification of Facilities and Plugging Estimate This agreement pertains to the facilities and plugging cost estimates identified in Schedule A, attached hereto and by this reference made a part hereof. Schedule A lists, for each facility, the EPA Permit Number, if applicable, the name, location, state and field of the well or wells and the EPA-accepted plugging cost estimate. ## Section 3. Performance of Turn-Key Plugging days of the execution of this Agreement, the Plugging Contractor must complete the turn-key plugging job in a manner that is acceptable to the Regional Administrator or the delegatee. The Plugging Contractor accepts responsibility for assuring that the well is plugged according to the EPA approved Plugging and Abandonment Plan and must submit adequate documentation of the same. ## Section 4. Plugging and Abandonment Payment The Trustee shall make payment to the Plugging Contractor as the EPA Regional Administrator or the delegatee shall direct, in writing, for the cost to plug and abandon the injection well(s) covered by this Agreement. Payment must be made as designated in the written notice within fifteen (15) days after receipt of the notice. The amount due and payable to the Plugging Contractor shall be no greater than the amount EPA determined to be acceptable during the bidding process. Release of payment will be contingent upon and subject to adequate documentation that the well was plugged in a manner acceptable to EPA. EPA reserves the right to witness the plugging operation. ## Section 5. Successor Trustee. The Trustee may resign or the Grantor of the Trust may replace the Trustee, in compliance with the terms of the Trust Agreement. The successor trustee shall have the same powers and duties as those conferred upon the Trustee hereunder. The successor trustee shall give the Plugging Contractor at least ten (10) days written notice of the date on which it shall assume administration of the Trust, and shall notify the Plugging Contractor of how to contact the successor trustee and all other relevant information. ## Section 6. Successor Plugging Contractor. The Plugging Contractor may resign or the EPA may replace the Plugging Contractor, but such resignation or replacement shall not be effective until EPA has appointed a successor Plugging Contractor and this successor accepts the appointment. The successor Plugging Contractor shall have the same powers and duties as those of the original Plugging Contractor hereunder. Upon the successor Plugging Contractor's acceptance of the appointment, the original Plugging Contractor shall assign or transfer the responsibility to plug and abandon the subject wells to the successor Plugging Contractor. The successor Plugging Contractor shall specify the date on which it assumes responsibility to properly plug and abandon as EPA has designated, in a writing sent to the Trustee, the EPA Regional Administrator or the delegatee, and the present Plugging Contractor by certified mail ten (10) days before such change becomes effective. ## Section 7. Amendment of Agreement. This agreement may be amended only by written agreement subsequent to the written approval of the Plugging Contractor and the Trustee with the EPA Regional Administrator, or the delegatee. #### Section 8. Irrevocability and Termination. Subject to the right of the parties to amend this agreement as provided in Section 7, this agreement shall be irrevocable and shall continue until the subject well(s) are plugged and abandoned as approved by the EPA. ### Section 9. Choice of Law. This Agreement shall be administered, construed, and enforced according to the laws of the State of (Name of
State) ## Séction 10. Interpretation. As used in this Agreement, words in the singular include the plural and words in the plural include the singular. The descriptive headings for each Section of this Agreement are for convenience only and shall not affect the interpretation or legal efficacy of this Agreement. IN WITNESS WHEREOF, the parties hereto have caused this Agreement to be executed by their respective officers duly authorized and the corporate seals to be hereunto affixed and attested as of the date first above written. | | By; | | | | | | | | | |---------|-----|--|------|-------|--------|--------|--|------|----------| | | | (Sign | natu | re of | f Plu | gging | Contrac | ctor | Official | | • | | | | | | | | | | | | | | | | | (Title |) ,. ,. | | | | | | • | | | ٠. | | | | | | Attest: | | | | | | | | | | | Its: | | | , | | . : | | | | | | (Title) | 4 | | | ٠, | | | | . • | | | (SEAL) | | | | | | | | : | | | | | | | | | | | | | | | By: | | · | | **** | | The state of s | | | | | | | | (Sign | ature | e of 1 | Tustee |) | | | | | | | | | | etminimanistres duses | | *** | | | | | | | · .(7 | ritle) | . (| | | | Attest: | ··· | · · · · · · · · · · · · · · · · · · · | | | | , | | ••• | | | Its: | | e . | | | | | | | | | (Title) | | n na | | | • | | | | | | (SEAL) | ×. | | | | | | • | | | ## SCHEDULE A ## Identification of Facilites and Cost Estimates | Schedule A is referenced in the | e trust ac | reement d | ated | |---|------------|-----------|-------------| | by and between | | | | | the "plugging cntractor", and | | | | | | | (Name | of Trustee) | | EPA Permit No., if applicable | | | | | Name of facility | | • | | | Location of facility (Section, | Township, | Range) | | | Field | | • | | | State | • | | | | EPA-accepted plugging and abandonment cost estimate (BID) | ·
) | | | | Date of estimate (BID) | | | | | | | | | | EPA Permit No., if applicable | | | | | Name of facility | | | | | Location facility (Section, Tow | mship, Ra | nge) | | | Field | | | | | State | | | | | EPA-accepted plugging and abandonment cost estimate (BID) | | | | | Date of estimate (BID) | | | or the | ## DRAFT LETTER TO THE GUARANTOR | | | | • . | | |---|--|---------------|---------------|--| | | | | | | | | | | | | | Re: Transfer of into Standby | |] Surety B | ond/Letter of | f Credit Amount | | Dear | | , | | | | Upon receipt of you. S. Environmenta to submit to EPA a date, EPA has not | l Protection Age
Oltermate financi | ency (EPA) re | equested [|], the | | Pursuant to the Su
on [], b
notify your compan
into the Standby T | y :
y to place the f | ollowing Bor |] | temes Thereauter | | Name of Well | Band (Le | tter of Cred | ii e va | Amount | | | | | * | Anounc | | | | | | | | | | | | | | | | | | • | | | | | | · | | Within seven (7) da
notify EPA, by cert
Standby lrust for
abandonment. | ays of receipt of
tified mail, that | the funds. | have been pla | equested to
aced into the
f plugging and | If there are any additional questions or concerns, do not hesitate to contact [] of my staff at (404) 347-3866. Sincerely yours, Regional Administrator or Delegatee cc: Trust Company